Air Force Weather Agency Fly - Fight - Win ### The Land Information System John Eylander Environmental Models Branch U.S. AIR FORCE # AFWA mission: S. AIR FORCE A Global Team for the Global Fight Maximizing America's Air, Space, Cyberspace, and Land Power by enabling decision makers to exploit relevant environmental information across the full spectrum of warfare. # AFWA Numerical Weather Prediction System ## Mission Support Roles - Global cloud analysis and forecasting mission supports Air Force core mission areas - Flight Planning & refueling - Targeting - ISR - Global Analysis supports weather prediction modeling - Cloud information used for PBL energy balance considerations ### AFWA Numerical Weather Prediction System ### Mission Support Roles #### **Time Critical Precision Targeting** **Precision Air Drop** **Mobility decisions** #### **Collaborators** ***Most of the LIS related material in this presentation originates from NASA GSFC Hydrological Sciences Branch personnel completed for AFWA funded LIS research and development project reviews.*** #### **SUJAY KUMAR** University of Maryland, Baltimore County, Goddard Earth Sciences and Technology Center (GEST) Baltimore, MD #### **CHRISTA PETERS-LIDARD** Hydrological Sciences Branch, Code 614.3 NASA Goddard Space Flight Center (GSFC) Greenbelt, MD #### LIS Development Team C. D. Peters-Lidard¹, P. R. Houser⁶, S. V. Kumar¹, Y. Tian¹, J. Geiger¹, S. Olden¹, L. Lighty¹, J. L. Eastman¹, M. Garcia¹, C. A. Long¹, Lilly Zeng¹, R. Reichle⁷, J. Sheffield², E. F. Wood², P. Dirmeyer³, B. Doty³, J. Adams³, K. Mitchell⁴, J. Meng^{1,4}, H. Wei⁴, J. Eylander⁵ 1-NASA, Goddard Space Flight Center Hydrological Sciences Branch, Code 974, Greenbelt, MD 2-Department of Civil and Environmental Engineering Princeton University, Princeton, NJ 3-Center for Ocean Land Atmosphere Studies (COLA) Calverton, MD 4-NCEP Environmental Modeling Center NOAA/NWS, Camp Springs, MD 5-HQ Air Force Weather Agency Environmental Models Branch, Offutt AFB, NE 6-Center for Research on Environment and Water George Mason University, Calverton, MD 7-NASA, Goddard Space Flight Center Hydrological Sciences Branch, Code 974, Greenbelt, MD ## Land Information System U.S. AIR FORCE - NASA developed Land Information System (LIS) - 3 year (FY02 FY05) NASA ESTO Computational Technologies Project #### ■ Goals: Realistic Land Surface Modeling High resolution, High performance computing Efficient data management Interoperable & Portable Source: http://lis.gsfc.nasa.gov # LIS Design - Extensibility # Benchmarking Project Completed in 2006 - Goal 1: Integrate the capabilities of - AFWA Agricultural Meteorology (AGRMET) Model - Precipitation, radiation, and surface forcing algorithms - Grid processing and GriB output software - NASA Land Information System - Highly efficient, portable, and modular software engineering - Common infrastructure for rapid R&D insertion into operations - Goal 2: Demonstrate capability to generate high resolution regional analyses for AFWA Weather Research & Forecasting (WRF) model initialization DoD High Performance Computing Center Program (HPCMP) Naval Oceanographic Office (NAVO) Major Shared Resource Center (MSRC) IBM cluster 1600 system (Kraken). Kraken has 368 nodes with eight 1.7GHz Power4+ processors each. Kraken uses a proprietary network and IBM's High Performance Switch (HPS), also know as Federation, to communicate between nodes. The switch provides ~7-14 microsecond latency with a raw bandwidth of 2 GBps. # **Configurable**High Resolution Land States Analyses 1/2 degree lat/lon 0-10 cm soil moisture and temperature products # Configurable High Resolution Land States Analyses - Above: 1km CLPX region study (550 x 400 grid points) - Bottom Grid: Southeast Asia case study # **Current LIS Development** #### The New Common Data Assimilation Module* #### Featuring: #### The Ensemble Kalman Filter (*also supports extended Kalman Filter and Direct Insertion technologies) ## LIS-DA Development Generic LIS-DA framework already in place, including the NASA/GMAO EnKF module, and has been demonstrated for soil moisture and snow examples (Kumar et al., AWR 2008, in press): For Tskin assimilation, need (at the minimum) a bias estimation module and a few plug-ins for Tskin observational data and Tskin EnKF update. ### Ensemble Kalman Filter Fly - Fight - Win # NASA LIS-DA Skin Temp Experiment #### Twin experiment: - Modeling domain around IHOP'02 - Catchment model for truth & synthetic obs. - Noah LSM for open loop & assimilation - GSWP-2 forcing (1986-1990),1 deg grid Demonstrated ISCCP Tskin plug-in for twin experiment setup Plot shows time series for May 1986 (34N, 100W) ### Current LIS R&D #### **Precipitation Downscaling Project** # PRISM climatology & analysis datasets The Parameter-elevation Regressions on Independent Slopes Model (PRISM; Daly *et al.* 1994, *J. Appl. Meteor.*) is a knowledge-based system (KBS; Daly *et al.* 2002, *Clim. Res.*) used to generate estimates of climate parameters, e.g. T, T_d, P. The PRISM KBS accounts for spatial variations due to: - Physiography, including elevation, orientation, and profile - Moisture regime, using an orographic trajectory model - Coastal proximity, using a coastal wind infiltration model - Topographic position, in the occurrence of inversions Precipitation (in.) 16-20 36-40 80-100 20-24 40-50 100-120 24-28 50-60 120-140 **8**-12 28-32 **6**0-70 140-160 ## PRISM climatology & analysis datasets #### **Monthly & Annual Climate** # Precipitation: Annual Climatology (1971–2000) Copyright (c) 2006, PRISM Group, Oregon State University http://www.prismclimate.org - Map created Jun 16 2006 #### **Monthly Analyses** #### **Evaluating AGRMET: regional results (NW)** #### U.S. AIR FORCE ### Precipitation Analysis **Enhancement Studies** **Increasing reliance** upon space-based precipitation observations #### TRMM Estimate Use high resolution climatology (PRISM) to constrain satellite precipitation observations Downscaled precipitation analysis PRISM Group on the web- http://www.prism.oregonstate.edu # AFWA Precipitation Analysis Study #### Meridional distribution of annual rainfall across Africa - Comparison of annual rainfall climatology among the 4 products across Africa from South to North (left to right). - Each dataset is a zonal average across the continent. # Africa Seasonal climatology (2003–2006) Summer and winter average daily rainfall from 3B42, CMORPH, GPCC and AFWA Fly - Fight - Win ### Current LIS R&D #### **LIS-WRF Coupling** # LIS-WRF Coupling AFWA, NASA & NCAR joint study #### STUDY RESULTS: ■ LIS initialized runs were able to reduce WRF warm bias 0.05 - LIS affected 0-48 hour fcst variables of surface weather, boundary layer, cloud, and precipitation - LIS soil and snow fields capture fine scale surface features, reflecting important role in high resolution NWP ### Current LIS R&D #### **Snow Cover/Depth Analysis Improvements** - AFWA-NASA Snow Algorithm (ANSA) - Improves upon the science contained within the AFWA Snow Depth Analysis (SNODEP) model - Merges microwave snow depth measurements (i.e. AMSR-E or SSMI/S) with visible NDSI snow cover (i.e. MODIS) - Current model uses primarily Synoptic Observations of Snow Depth, SSMI snow mask EDR, and climatology ## AFWA-NASA Snow Algorithm (ANSA) #### ANSA snow map 15 January 2007 # LIS Project Schedule #### Additional capability development - Tentative development plans (dependant on AFWA funding) - FY09 - Complete CRTM integration - Precipitation analysis improvements - Complete LIS-WRF full coupling - FY10 - Examine Soil Moisture Assimilation - FY11 - Vegetation conditions (vegetation health; leaf area index) - FY12 - Assimilate snow pack properties through snow pack physics module - FY13/14 - Distributed Watershed modeling (water routing) # Cloud Characterization Improvements ***Some of the cloud related material in this portion of the presentation originates from Atmospheric & Environmental Research, Inc (AER) personnel for work completed with AFWA or other DoD funded cloud analysis research and development project reviews.*** #### Global Cloud Analysis System Cloud Depiction and Forecast System Version II Surface Temp Analysis Resolution: 12 nmi Obs: IR imagery, SSM/I Temp Freq: 3 Hourly **World-Wide Merged Cloud Analysis (WWMCA)** Hourly, global, real-time, cloud analysis @12.5nm Total Cloud and Layer Cloud data supports National Intelligence Community, cloud forecast models, and global soil temperature and moisture analysis. # **Cloud Optical Properties** Visible - near-IR composite Cloud Mask # **Cloud Optical Properties** Visible - near-IR composite Cloud Phase, Snow, Ice Mask # Cloud Optical Properties **Demonstration** - Cloud Optical Depth (transmissivity) is directly measured within the new COP algorithms - Able to identify transmissive cirrus clouds (ice) - Currently limited to capturing one layer of cloud information # CDFSII Cloud Optical Properties Phase II (FY07) tasks - Update Cloud Optical Properties algorithms to operate on NASA MODIS sensor and Meteosat SEVIRI sensor observations. - New Prototype Capability: - Use a Radiative Transfer Model (RTM) combined with a 1D Variational (1D-VAR) data assimilation - 1st step towards detecting multi-layered clouds - Ensures consistency among all retrieved quantities - Artificially enforced in existing algorithms - Generalized approach for all sensor configurations - Provides working prototype for NPP - Exploits recent work by AER for JCSDA and NPOESS/IPO - Optimization for transition to operations a major component of software development work - Plan to use A-train to tune and validate final product # CDFS CDFS 1D-VAR Upgrades - CDFS reports one cloud-top retrieval per pixel - » no adjustment for transmissive effects - Upgraded CDFS algorithms adjust for transmissive cirrus - » still one cloud layer - 1D-VAR cloud mask identifies multilayer cloud conditions when the cirrus is transparent enough to "see" lower cloud - Microwave #### AFWA Coupled Analysis and Prediction System ### Conceptual Design ## Summary - NASA-AFWA project resulted in a successful benchmarking test of LIS-AGRMET - AFWA driving toward Initial Operational Configuration by late CY 2008 or early CY 2009 - Once operational, AFWA will have a highly configurable land data assimilation system for land states analyses - Efficient common software infrastructure - Generates both global & regional surface states at multiple resolutions - Use multiple physics packages (LSM's) - R&D support to operations, more sufficient knowledge base - "NPOESS Ready"; ability to utilize high resolution satellite observations - More consistent NWP model initialization - AFWA has been working to drastically improve surface characterization support for DoD and other US Gov't customers - AFWA significantly investing in research to dramatically improve cloud characterization and cloud forecasting capabilities - Will improve surface characterization w/ improved energy flux estimates - Will support higher resolution requirements warfighter requirements #### References - http://lis.gsfc.nasa.gov - Download documents, source code, and input datasets - http://www.prism.oregonstate.edu - Eylander, J., S. V. Kumar, & C. D. Peters-Lidard (2007): The Land Information System: A new common infrastructure for land data assimilation at NASA and AFWA. Amer. Met. Soc. 21st Conf on Hydrology, P3.7 - S. V. Kumar, C. D. Peters-Lidard, J. Eylander, R. Reichle, W. Crow, X. Zhan, P. Houser, R. Koster, M. Suarez, J. Dong (2006): A Generic, Interoperable, Hydrologic Data Assimilation Framework using the Land Information System. *Eos Tans*. AGU 87(52) Fall Meet. Suppl. Abstract H23E-1558 - S. V. Kumar, C. D. Peters-Lidard, J. B. Eylander, & J. Meng (2007): Evaluation of Multiple Radiation Budgets in the Land Information System. *Submitted to Journal of Geophysical Research* - S. V. Kumar, R. H. Reichle, C. D. Peters-Lidard, R. D. Koster, X. Zhan, W. T. Crowd, J. B. Eylander, & P. R. Houser (2007): A Land Surface Data Assimilation Framework using the Land Information System: Description and Applications. Submitted to Advances in Water Resources - M. Tewari, F. Chen, D. Gill, T. Henderson, C. Peters-Lidard, S. Kumar C. Alonge, - J. Eylander (2007): Impact of Land Initialization on WRF Forecast for the AFWA South East Asian Domain. WRF User's Workshop, National Centers for Atmospheric Research, June 2007. - Garcia M., Y. Tian, C. D. Peters-Lidard, J. B. Eylander, C. Daly, R. Joyce, and J. Janowiak (2007): Spatial downscaling and evaluation of CMORPH analyses over the continental U.S. Amer Met Soc. 21st Conf. on Hydrology, P2.3 - E. J. Kim, M. Tedesco1, D. K. Hall, G. Riggs, J. L. Foster, B. Choudhury, R. E. J. Kelly, and J. Eylander (2007): Validation of a new microwave/visible blended snow product using CLPX-1 observations. 64th Eastern Snow Conference, St. John's, Newfoundland - J. Foster, D. Hall, J. Eylander, E. Kim, G. Riggs, M. Tedesco, S. Nghiem, R. Kelly, B. Choudhury, & R. Reichle (2007): Blended Visible (MODIS), Passive Microwave (AMSR-E) and Scatterometer (QuikSCAT) Global Snow Products. 64th Eastern Snow Conference, St. John's, Newfoundland